# The Minos Experiment #### G.F. Pearce Rutherford Appleton Laboratory - Overview - NUMI Beam - Minos Detectors - Physics Capabilities - First (non-beam) Data # The MINOS Collaboration ## 175 physicists from 31 institutes in 5 countries Russia Greece U.S.A. Brazil France Argonne – Athens – Brookhaven – Caltech – Cambridge – Campinas – Fermilab – College de France – Harvard – IIT – Indiana – ITEP Moscow – Lebedev – Livermore – Minnesota, Twin Cities – Minnesota, Duluth – Oxford – Pittsburgh – Protvino – Rutherford Appleton – Sao Paulo – South Carolina – Stanford – Sussex – Texas A&M – Texas-Austin – Tufts – UCL – Western Washington – William & Mary - Wisconsin Minos collaboration members at Fermilab with the Near Detector surface building in the background (right) High intensity $v_{\mu}$ beam from Fermilab to Soudan (Mn) Two detectors, Near (1kT) and Far (5.4kT) Primary measurement: Compare v energy spectrum in the Far Detector to the un-oscillated expectation from the Beam and Near Detector - Observe oscillation minimum - Confirm oscillatory behaviour in V<sub>u</sub> sector - Measure $\Delta m_{23}^2$ to $\sim 10\%$ - Look for evidence of $V_{\mu} \rightarrow V_{e}$ oscillations # **NUMI Beam - Features** #### **Primary Features** - •120 Gev protons extracted from main injector - STE 8.67 μs spill, 1.9s repetition rate - New v beam line built intense beam - 2.5 10<sup>13</sup> protons/spill At startup - 300kW primary proton beam - Neutrino energy tuneable - Initial intensity 2.5 10<sup>20</sup> protons/year ### **NUMI** Beam - 120 GeV protons extracted from MI into NUMI beam tunnel - Bend downwards (3.3° downward bend) beam must point at Soudan - Incident on graphite target - Focus charged mesons $(\pi, K)$ with two magnetic horns pulsed with 200kA - 675m long steel decay pipe for pions to decay (1.5 Torr, encased in 2-3m concrete) - Hadron absorber downstream of decay pipe - 200m rock in front of Near Detector for muon absorption - Beam energy tuned by moving 2<sup>nd</sup> horn relative to target. Polarity selects v, anti-v # NUMI Beam - Configurations Beam energy can be tuned by adjusting position of 2<sup>nd</sup> horn relative to target LE beam best match for $\Delta m^2 \sim 2-3 \ 10^{-3} \ eV^2$ Both $v_{\mu}$ and $\overline{v_{\mu}}$ beams - $\overline{v_{\mu}}$ later running #### First beam will be in December 2004 Beam turns on with 2.5 10<sup>20</sup> protons/year Studies in progress to improve on this v<sub>II</sub> CC Events/year (with no oscillations) Medium Low High 1,600 4300 9250 #### NUMI Beam - Status ICHEP04, August 18, Beijing G.F. Pearce, Rutherford Appleton Laboratory # MINOS Far Detector Site: Soudan Mine, Minnesota, 735 km baseline for MINOS Depth 2341ft = 2070 mwe 'Traditional' access methods! The detector all went down this shaft ### **MINOS** Far Detector The completed Minos Far Detector Data taking since ~ September 2001 Installation fully completed in July 2003. Atmospheric v / cosmic µ data sample 5.4 kton <u>magnetised</u> tracking calorimeter, B ~1.5T484 steel/scintillator planes built in 2 supermodules2.54cm thick steel, 192 4x1cm scint. strips per plane - orthogonal orientation on alternate planes U,V - optical fibre *readout* Veto shield covers top/sides for atmospheric v Multi-pixel (M16) PMTs read out with VA electronics - 8-fold optical multiplexing - chips individually digitised, sparsified & read out when dynode above a threshold - excellent time resolution 1.56ns timestamps Continuous *untriggered* readout of whole detector Interspersed light injection (LI) for calibration Software triggering in DAQ PCs (independent of ND) - highly flexible : plane, energy, LI triggers in use - spill times from FNAL to FD trigger farm under dev. GPS time-stamping to synch FD data to ND/Beam ### **MINOS** Near Detector Site: Fermilab, ~ 1 km Minos Near Detector as installation neared completion Plane installation fully completed on Aug 11, 2004 1 kton (total mass) magnetised tracking calorimeter Same basic design as Far Detector #### Partially instrumented - 282 steel planes, 153 scintillator planes - reduced sampling in rear planes (121-281) "spectrometer section" used for muon tracking High *instantaneous* v rate, ~ 20ev/spill in LE beam No multiplexing except in *spectrometer* region (4x) Fast "QIE" electronics - continuous digitisation on all channels during spill (19ns time-slicing). Mode enabled by spill signal. - dynode triggered digitisation out of spill (cosmics) GPS time-stamping / Software triggering in DAQ - all in spill hits written out by DAQ - standard cosmics triggers out of spill ### **Near Detector** #### Cosmic rays triggered and readout 3D view of cosmic μ read-out from the Near Detector Installation nearing completion Detector working! Coil installed over coming weeks #### Calibration Detector The 3<sup>rd</sup> major Minos detector Vital to understand energy response to reconstruct E $$E_{\nu} = p_{\mu} + E_{had}$$ - Measured in a CERN test beam with a "mini-Minos" - operated in both Near and Far configurations - Study e/µ/hadron response of detector - Test MC simulation of low energy interactions - Provides calibration information # **MINOS Sensitivity** Sensitivity for two exposures $(\Delta m^2 = 2.5 \ 10^{-3} \text{eV}^2, \ \sin^2 2\theta = 1.0)$ $\nu_{\mu}$ CC events Reconstruct $v_{\mu}$ energy $$E_v = p_{\mu} + E_{had}$$ Compare observed energy spectrum at Far Detector with un-oscillated expectation from Near Detector and Beam. Direct measurement of L/E dependence Observe oscillation minimum $\sin^2 2\theta$ , $\Delta m^2$ measurement from depth and position of oscillation minimum # v<sub>e</sub> appearance ### We have Far Detector data Cosmic muon & atmospheric analyses #### Moon Shadow All tracks 300 250 150 100 Sample of 10M muons analysed Observed shadow of the moon Angular resolution improved by selecting high momentum muons Clear moon shadow – good resolution #### Upward going muons Neutrinos interact in rock surrounding detector Upward going muons ~ 0 background Identified on basis of timing • electronics provides 1.56ns timestamps Expect: 1 event / 6 days #### Upward going muons #### Selection Require clear up/down resolution from timing • 'Good track', > 2m long, > 20 planes Calculate $\mu$ velocity from hit times, $\beta = v/c$ Good separation of up/down going $\mu$ ( $\sigma_{1/\beta} \sim 0.05$ ) 48 upward events Zenith angle distribution compared with MC MC: NUANCE with Bartol '96 flux. Normalized to data #### Charge Tagging using muon charge | | ν | $\overline{\mathbf{v}}$ | ν, $\overline{\nu}$ ? | |--------|----|-------------------------|-----------------------| | Events | 13 | 8 | 27 | Understanding systematics: Work in progress #### **Atmospheric Neutrinos** Minos designed for vs from Fermilab, not from $4\pi$ Planar detector – Vertical gaps – Potential problem for atmospheric vs For contained events, the veto shield significantly reduces background from cosmics entering detector through gap between planes Signal to noise $\sim 5 \cdot 10^{-6}$ Veto shield helps #### Atmospheric Neutrinos – Event Selection #### Selection - Fiducial Volume: little activity within 50cm of detector edge - Reconstructed muon track track crossing 8 planes - Cosmic muon rejection remove steep events - Veto shield no *in-time* veto shield hit 95% purity 75% efficiency Event Statistics (1.87 kton-years) | MINOS | | MC | MC | |-------------|------|---------------|------------| | PRELIMINARY | DATA | no<br>osc** | Cosmic bg. | | Before VETO | 88 | 39 | 63 ± 6 | | VETOED | 51 | 2 | 61 ± 6 | | Selected | 37 | <b>38</b> ± 8 | 2 | \_Vetoed background agrees with MC expectation <sup>\*\*</sup> Does not include acceptance systematic uncertainties #### Atmospheric Neutrinos – Preliminary Data - MC normalised to the data (no oscillations) - Cosmic background from data is from number of vetoed events - Statistics are still low but exposure steadily increasing! - More data needed Charge separation using muon curvature #### Conclusions - NUMI beam installation well advanced and on schedule - Minos Near Detector nearing completion - Final plane of detector installed Aug 11, 2004! - Minos Far Detector fully operational - Data taking since first planes installed, August 2001 - Routine physics quality data taking since mid 2003 - Cosmic ray / atmospheric neutrino studies under way - First direct observation of separated atmospheric neutrinos - MINOS in good shape - Protons on target in December 2004 - First beam physics runs early 2005